GAUGE-INVARIANT POISSON BRACKETS FOR CHROMOHYDRODYNAMICS

John GIBBONS¹, Darryl D. HOLM and Boris KUPERSHMIDT²
Center for Nonlinear Studies, Los Alamos National Laboratory, Los Alamos, NM 87545, USA

Received 17 May 1982

Noncanonical hamiltonian structures are presented both for Yang-Mills Vlasov plasmas, and for ideal fluids interacting with Yang-Mills fields. These hamiltonian structures are given Lie-algebraic interpretations.

A problem of some theoretical interest is to describe the hamiltonian structure of a fluid which is coupled self-consistently to a nonabelian gauge field. For short we call such a theory CHD, chromohydrodynamics. This theory is the nonabelian extension of plasma physics.

Here we give the Poisson brackets for a Yang—Mills Vlasov plasma and for a fluid interacting with a self-consistent Yang—Mills field. We also give the Lie-algebraic interpretation of these Poisson brackets.

Consider the following single particle Poisson bracket between functions of x, p, and g.

$$\{J,K\}_1 = \frac{\partial J}{\partial p} \cdot \frac{\partial K}{\partial x} - \frac{\partial K}{\partial p} \cdot \frac{\partial J}{\partial x} + \left\langle g, \left[\frac{\partial J}{\partial g}, \frac{\partial K}{\partial g} \right] \right\rangle. \tag{1}$$

This is the direct sum of the canonical bracket for the coordinates x and momentum components p of the particle together with a Kirillov bracket [1] for its charge g. The charge belongs to the dual g^* of some Lie algebra g, hence $\partial J/\partial g$, and $\partial K/\partial g$ as well as their commutator $[\partial J/\partial g, \partial K/\partial g]$ all belong to the algebra itself, so the pairing $\langle g, [\partial J/\partial g, \partial K/\partial g] \rangle$ is a scalar. The Jacobi identity for the Kirillov bracket follows from the Jacobi identity for the Lie algebra g.

For the single-particle hamiltonian,

$$H_1 = \frac{1}{2} (p - \langle g, A(x, t) \rangle)^2 - \langle g, A_0(x, t) \rangle, \qquad (2)$$

one may derive, from Hamilton's equations,

$$\ddot{x}_{i} = \langle g, E_{i} \rangle - \langle g, \dot{x}_{i} B_{ii} \rangle, \tag{3}$$

which is the Yang-Mills analogue of the Lorentz force; the fields E and B are defined in terms of the potentials A and A_0 by

$$E_{i} = \partial A_{i}/\partial t - \nabla_{i}A_{0} + [A_{i}, A_{0}],$$

$$B_{ij} = \nabla_{j}A_{i} - \nabla_{i}A_{j} + [A_{i}, A_{j}].$$
(4)

The Poisson bracket for a Vlasov equation in the single particle phase space is simple to define; for any two functionals $\mathcal{G}[f]$, $\mathcal{K}[f]$ depending on the distribution function f on phase space, we take

$$\{\mathcal{G}[f], \mathcal{K}[f]\}_f = \int f\left\{\frac{\delta\mathcal{G}}{\delta f}, \frac{\delta\mathcal{K}}{\delta f}\right\}_1 d^N x d^N p d^D g.$$
(5)

Here N is the dimension of space, D the dimension of the algebra $\mathfrak g$. The Jacobi identity for this bracket $\{\ ,\ \}_f$ follows from that for the single particle bracket $\{\ ,\ \}_1$.

The hamiltonian structure of the Yang—Mills Vlasov plasma is the direct sum of this structure with a canonical structure for the fields:

$$\frac{\partial f}{\partial t} + \left\{ \frac{\delta \mathcal{H}}{\delta f}, f \right\}_{1} = 0,$$

$$\frac{\partial A}{\partial t} = \frac{\delta \mathcal{R}}{\delta^* E}, \quad \frac{\partial^* E}{\partial t} = -\frac{\delta \mathcal{R}}{\delta A}, \quad \frac{\delta \mathcal{R}}{\delta A_0} = 0. \tag{6}$$

Remark: in the case when g is abelian, this hamiltonian structure reduces to that of Marsden and Weinstein [2]. Here the field *E , canonically conjugate to A, belongs to g^* , and may be thought of as the transpose of E (in

Present address: Istituto di Fisica dell'Università, Università degli Studi-Roma, I 00185 Rome, Italy.

² Present address: Mathematics Department, The University of Michigan, Ann Arbor, MI 48109, USA.

a matrix representation). The last equation, a constraint which is compatible with the equations of motion, arises from the gauge symmetry of the system; in fact it is just Gauss's law. The hamiltonian for a non-relativistic plasma is

$$\mathcal{H} = \int \left[\frac{1}{2} (p - \langle g, A \rangle)^2 - \langle g, A_0 \rangle \right] f \, \mathrm{d}^N x \, \mathrm{d}^N p \, \mathrm{d}^D g$$

$$+ \int \{\frac{1}{2} \langle {}^*E_i, E_i \rangle + \langle {}^*E_i, (\nabla_i A_0 - [A_i, A_0]) \rangle$$

$$+\frac{1}{4}\langle^*B_{ii},B_{ii}\rangle\} d^N x , \qquad (7)$$

from which the hamiltonian structure (6) produces the Yang-Mills Vlasov equations.

One passes to the barotropic fluid limit by considering the moments:

$$\rho = \int f \, \mathrm{d}^N p \, \mathrm{d}^D g \; , \quad \mathbf{M} = \int f p \, \mathrm{d}^N p \, \mathrm{d}^D g \; ,$$

$$G = \int fg \, \mathrm{d}^N p \, \mathrm{d}^D g \,, \tag{8}$$

and then considering the "cold plasma" limit, where f is determined by these moments alone. The hamiltonian structure (6) in these variables restricts to

$$\partial_{t} \begin{bmatrix} \rho \\ G \\ M_{i} \end{bmatrix} = - \begin{bmatrix} 0 & 0 & \nabla_{j} \rho \\ 0 & -ad^{*}G & \nabla_{j}G \\ \rho \nabla_{i} & G \nabla_{i} & \nabla_{j}M_{i} + M_{j} \nabla_{i} \end{bmatrix} \begin{bmatrix} \frac{\delta H}{\delta \rho} \\ \frac{\delta H}{\delta G} \\ \frac{\delta H}{\delta M_{j}} \end{bmatrix}, \tag{9}$$

where H is the cold-plasma limit of (7) and the G-G term in the middle is to be read as

$$-\left(\operatorname{ad}^*\frac{\delta H}{\delta G}\right)G = -G_a \gamma_{bc}^a \frac{\delta H}{\delta G_b} e^c, \qquad (10)$$

where γ^a_{bc} are the structure constants of the algebra g in a basis with elements e_a , e^c are elements of the dual basis, and $G = G_a e^a$, $G_a \in C^{\infty}(\mathbb{R}^N)$.

The full hamiltonian structure is the direct sum of (9) with the canonical structure for *E and A. In order to describe motion of a barotropic fluid, one takes the following hamiltonian:

$$H = \int [(M - \langle G, A \rangle)^2 / (2\rho) - \langle G, A_0 \rangle$$

$$+ U(\rho) + \frac{1}{2} \langle {}^*E_i, E_i \rangle + \frac{1}{4} \langle {}^*B_{ij}, B_{ij} \rangle$$

$$+ \langle {}^*E_i, \nabla_i A_0 + [A_0, A_i] \rangle d^N x , \qquad (11)$$

which is, apart from the internal energy term $U(\rho)$, the restriction of the hamiltonian (7) to a cold plasma. This hamiltonian together with the structure (9) plus the canonical part for *E and A produces the motion equation for a barotropic fluid which is driven by a Yang-Mills Lorentz force density:

$$\rho\left(\frac{\partial v_j}{\partial t} + v_i \nabla_i v_j\right) + \rho \nabla_j \frac{\partial U(\rho)}{\partial \rho} = -\langle G, E_j + v_i B_{ij} \rangle, \tag{12}$$

where the velocity v_i is given by

$$v_i = \delta H / \delta M_i \ . \tag{13}$$

For a fluid whose internal energy depends also on entropy density σ , one adds to the hamiltonian structure (9) terms which are analogous to those in ρ , namely

$$\partial \sigma/\partial t = -\nabla_i \sigma \delta H/\delta M_i , \qquad (14)$$

and one adds to $\partial M_i/\partial t$ a term $(\sigma \nabla_i \delta H/\delta \sigma)$ as well. All of the CHD equations may then be computed readily from their hamiltonian structure, see e.g., ref. [6].

In the hamiltonian structure for CHD, the noncanonical part depends linearly upon the fluid variables and therefore can be interpreted [3] as a Lie algebra.

Let $\hat{\mathfrak{g}}$ denote a Lie algebra of smooth functions on \mathbb{R}^n with values in \mathfrak{g} . The Lie algebra $\mathcal{D}(\mathbb{R}^n)$ of vector fields on \mathbb{R}^n acts naturally on $\mathbb{C}^{\infty}(\mathbb{R}^n)$ and on $\hat{\mathfrak{g}}$. Let L be a Lie algebra (semidirect product):

$$L = \mathcal{D}(\mathsf{R}^n) \otimes \left[\hat{\mathfrak{g}} \oplus \mathsf{C}^{\infty}(\mathsf{R}^n) \oplus \mathsf{C}^{\infty}(\mathsf{R}^n) \right]. \tag{15}$$

Then the natural Poisson bracket on the dual space L^* of L coincides (up to a minus sign) with the noncanonical part of the CHD bracket described above, provided one denotes the dual coordinates to L as follows: M_i is dual to $\partial/\partial x_i$; G^a is dual to $C^\infty(\mathbb{R}^n) \otimes e_a$; ρ and σ are dual to the first and second summand $C^\infty(\mathbb{R}^n)$, respectively.

For further explanations and other applications of these methods see, e.g. refs. [4-6].

We are grateful to the Center for Nonlinear Studies

at Los Alamos National Laboratory whose facilities and support made this work possible.

References

- [1] V. Guillemin and S. Sternberg, Ann. Phys. 127 (1980) 226.
- [2] J.E. Marsden and A. Weinstein, Physica 4D (1982) 394.
- [3] B. Kupershmidt, On dual spaces of differential Lie algebras, Lie algebras and related topics, Rutgers 1981 Proceedings, Lecture note in mathematics (Springer, Berlin) to be published.
- [4] D.D. Holm and B. Kupershmidt, Canonical and noncanonical hamiltonian formulations of ideal magnetohydrodynamics, J. Math. Phys., to be published; also available as Los Alamos report LA-UR-82-124.
- [5] D.D. Holm and B. Kupershmidt, Poisson brackets and Clebsch representations for magnetohydrodynamics, multifluid plasmas, and elasticity, Physica D, to be published.
- [6] J. Gibbons, D.D. Holm and B. Kupershmidt, Hamiltonian structure of classical chromohydrodynamics, Physica D, to be published.